Phase Transitions between Hadronic and Partonic Worlds

K.A.Bugaev, J.B.Elliott, L.W. Phair and L.G.Moretto

Lawrence Berkeley National Laboratory Nuclear Science Division

Outline:

- ◆ What T do we see in A+A and elementary particle reactions? Do these T signal PT?
- ◆ A bit of history: Stat. Bootstrap Model; MIT Bag Model... Problems with GCE.
- ◆ MCE:Properties of Hagedorn resonances = Perfect Thermostats and Particle Reservoirs
- Open Questions and Conclusions

Phase Diagram

◆ Partonic World:

<=> Hadronic World

Transition:

This Talk

Temperatures in A+A Reactions

- ◆ Lattice QCD at 0 baryonic density: transition T = 170 +/- 10 MeV, F.Karsch, Nucl.Phys.Proc.Suppl. 83(2000)
- Chemical Freeze-out at highest SPS and all RHIC energies T = 170 + /-10 MeV:

G.D.Yen, M.I.Gorenstein, PRC 59 (1999), P.Braun-Munzinger et al PLB 465 (1999)

This T shows that hadronic composition of a created matter

(including decay of resonances!) does not change while system expands and cools down.

Remarkably, $T = \text{Const while } \sqrt{s} \text{ grows by 12 times!}$

Early Hadronization Temperature in A+A Collisions

- ◆ Remarkably, at highest SPS and all RHIC energies it is also T = 170 +/- 10 MeV!
- This T evidences that momentum spectra of some hadrons are frozen since the moment of their formation!
- Necessary conditions: heavy hadrons, small crosssections with other hadrons, no low lying resonances with pions!

Momentum Spectra at CERN SPS

• Ω J/ ψ ψ ' transverse momentum spectra indicate: $T \approx 170 + /-10$ MeV

Is their hadronization T!

An elaborate Blast Wave approximation was used to fit data
 M.I. Gorenstein, K.A.B., M. Gaździcki, Phys. Rev. Lett. 88 (2002) 1323011

m_T -Spectra at RHIC $\sqrt{s}_{NN}=130 { m GeV}$

 ϕ , Ω transverse momentum spectra and emission volume $\tau_H R_H^2$ show: T = 170+/-5 MeV is their hadronization T!

K.A.B., M. Gazdzicki, M.I. Gorenstein, PRC **68** (2003): $\chi^2/ndf \cong 0.46$ $\lambda_{\Omega^-} = 1.09 \pm 0.06$, $y_T^{max} = 0.74 \pm 0.09$, $\tau_H R_H^2 = 275 \pm 70$ fm³/c

 ϕ data: STAR, Phys. Rev. C 65 041901(R) (2002) ; Ω^{\pm} data: G. van Buren [STAR] , talk at QM2002 .

Evident Explanation for A+A reactions

- For O baryonic charge the Particle Ratios (chemical freeze-out) are frozen since hadronization of QGP at T = 170+/-10 MeV.
- For 0 baryonic charge the kinetic freeze out of some hadrons $(\phi, J/\psi, \psi')$ mesons, Ω hyperons) occurs at their hadronization from QGP at same T!
- Surprisingly, similar values of T are seen in el. particle collisions!

Hadronization in Elementary Particle Collisions

Stat. Hadronization
 Model: T = 175+/-15 MeV

F.Becattíní, A.Ferroní, Acta. Phys. Polon. B 35 (2004)

Kaon Inverse Slopes in Elementary Particle Collisions

- T = 180 +/-20 MeV, * 300 • In wide \sqrt{s} range
 - PRC 69 (2004) (Open symbols)
- ◆ About the same T is for pions and nucleons
- A+A data is a Step, inverse slopes are modified due to transverse expansion M.Gorenstein, M.Gazdzicki, K.A.B., PLB 567 (2003)

Problem

- ◆ Same $T \approx 170+/-10$ MeV values in A+A collisions are explained by transition to/from QGP.
- ◆ Why T values in El. Particle collisions are nearly the same? Is there QGP formed? Why don't we see it?
- Do Const T values in El. Particle collisions signal a phase transition?
- Usually it depends on conditions:
 pressure = Const, or Volume = Const, or ...

There is gap in our understanding of A+A and h+h reactions!

Statistical Bootstrap Model

The first evidence for $\rho(E) = C e^{\alpha E}$ density of states was found numerically in 1958 having 15 particles only!

Result was not understood until a model was formulated in 1963

Model predicted: entropy $S = \alpha E$ energy

G. Fast and R. Hagedorn, Nuovo Cimento 27 (1963) 208

Then: $T = 1/\alpha = Const$ leads to the following density of states:

 $\rho(E) = C e^S = C e^{\alpha E}$ i.e. exponentially growing spectrum!

R. Hagedorn, Suppl. Nuovo Cimento 3 (1965) 147

• It was heresy and Weisskopf forbade to publish it as CERN preprint! But 1964 data confirmed an exponential form.

Hagedron Spectrum Follows from

$$ho(m)pprox m^{-3}\exp\left[rac{m}{T_H}
ight]$$
 for $m o\infty$

Stat.Bootstrap Model, S.Frautschi, 1971

Veneziano Model, K.Huang,S.Weinberg, 1970

M.I.T. Bag Model, J.Kapusta, 1981

Hagedron Spectrum and Bag Model

- Bag Model is a foundation of our phenomenology.
 It gave a first evidence that transition to Partonic World is a phase transition. Resonances are small bags of QGP.
- How does it explain Hagedorn spectrum with Const T?
- Consider a single heavy bag of 0 baryonic charge in vacuum.
 0 external pressure fixes the temperature (g is # d.o.f):

$$p = g \frac{\pi^2}{90} T_H^4 - B = 0 \quad \Rightarrow \quad T_H = \left[\frac{90}{g\pi^2} B \right]^{\frac{1}{4}}$$

Then entropy of the bag is

$$S = \frac{\varepsilon(T_H)V}{T_H} \equiv \frac{Mass}{T_H} \Rightarrow \rho(Mass) = \exp[S] = \exp\left[\frac{Mass}{T_H}\right]$$

Everything looks fine, BUT...

Example #1: 1-d Harmonic Oscillator For 1-d Harmonic Oscillator with energy & in contact

- For 1-d Harmonic Oscillator with energy & in contact with Hagedorn resonance (just exponential spectrum PH for simplicity). Total energy is E.
- The microcanonical probability of state & is:

$$P(\varepsilon) = \rho(E - \varepsilon) = \exp\left(\frac{E - \varepsilon}{T_{\rm H}}\right) = \exp\left(\frac{E}{T_{\rm H}}\right) \exp\left(-\frac{\varepsilon}{T_{\rm H}}\right)$$

Exponent is Grand canonical! With fixed T!

Average value of & is

$$\overline{\varepsilon} = T_{\rm H} \left(1 - \frac{E/T_{\rm H}}{\exp(E/T_{\rm H}) - 1} \right)$$

For $E \to \infty$: $\bar{\varepsilon} \to T_H$

Example #2: An Ideal Vapor coupled to Hagedorn resonance

• Consider microcanonical partition of N particles of mass m and kin. energy &. The total level density is

$$P(E,\varepsilon) = \rho_{\rm H}(E-\varepsilon)\rho_{\rm iv}(\varepsilon) = \frac{V^N}{N! \left(\frac{3}{2}N\right)!} \left(\frac{{\rm m}\varepsilon}{2\pi}\right)^{\frac{3}{2}N} \exp\left(\frac{E-{\rm m}N-\varepsilon}{{\rm T_H}}\right)$$
 Exponent is Grand canonical! With fixed T!

The most probable energy partition is

$$\frac{\partial \ln P}{\partial \varepsilon} = \frac{3N}{2\varepsilon} - \frac{1}{T_{\rm H}} = 0 \Rightarrow \frac{\varepsilon}{N} = \frac{3}{2}T_{\rm H}$$

- \bullet T_H is the sole temperature characterizing the system:
- A Hagedorn-like system is a perfect thermostat!

Intermediate Conclusion:

- For Hagedorn resonances the Grand canonical ensemble with T other than Hagedorn T does not make any sense!
- Because it is equivalent to bring in contact 2 thermostats with different T

Example #3: An Ideal Particle Reservoir

• If, in addition, particles are generated by the Hagedorn resonance, their concentration is volume independent!

$$\left. \frac{\partial \ln P}{\partial N} \right|_{V} = -\frac{m}{T_{\rm H}} + \ln \left[\frac{V}{N} \left(\frac{mT_{\rm H}}{2\pi} \right)^{\frac{3}{2}} \right] = 0 \Rightarrow \frac{N}{V} = \left(\frac{mT_{\rm H}}{2\pi} \right)^{\frac{3}{2}} \exp \left(-\frac{m}{T_{\rm H}} \right)$$

ideal vapor ρ_{iv}

- particle mass = m
- volume = V
- particle number = N
- energy = ε

Remarkable result because it mean saturation between gas of particles and Hagedorn thermostat!

Important Finding!

- Volume independent concentration of vapor means:
- for increasing volume of system gas particles will be evaporated from Hagedorn resonance (till it vanishes);
- by decreasing volume we will absorb gas particles to Hagedorn resonance! Compare to ordinary water!
- Literally, it is a liquid (Hagedorn resonance) in equilibrium with its vapor!

The Story so far...

- Anything in contact with a Hagedorn thermostat acquires the Hagedorn temperature.
- If particles (e.g. pions) can be created from a Hagedorn thermostat, they will form a saturated vapor at fixed (Hagedorn) temperature.
- If different particles (i.e. of different masses m) are created, they will be in chemical equilibrium.
- Because of these properties the radiant Hagedorn resonance should be similar to a compound nucleus (same spectra and branching ratios), but at fixed T.

The role of the lower mass cut-off

- So far we ignored that for light hadrons the spectrum is not exponential. Also translational d.o.f. of the Hagedorn thermostat were ignored.
- For a single Hagedorn thermostat (a = const): $\rho_H(m_H) = \exp[m_H/T_H](m_0/m_H)^a \text{ for } m_H \ge m_0$

The mass cut-off: $m_0 \gg T_H$

From an analysis by W. Broniowski et. al., hep-ph/0407290 \Rightarrow $m_{\rm o}$ < 2 GeV.

For a single Hagedorn thermostat:

$$\frac{\delta \ln P}{\delta m_H} = \frac{1}{T_H} + \left(\frac{3}{2} - a\right) \frac{1}{m_H^*} - \frac{3(N+1)}{2 E_{kin}} = 0$$

$$T^*(m_H^*) \equiv rac{2 \; E_{kin}}{3(N+1)} = rac{T_H}{1 \; + \; \left(rac{3}{2} \; - \; a
ight) rac{T_H}{m_H^*}}.$$

N-dependence and Kinematic Limit

- For such N the maximum of microcanonical partition exists.
 - Otherwise, for

$$N > N_B^{kin}$$
, \Rightarrow
$$T = T_0(N) \equiv \frac{2(E - mN - m_0)}{3(N+1)}.$$

Hagedorn resonance does not have sufficient mass to keep equilibrium

N_R

A typical behavior (E = 30m)

Inverse Slopes

◆ The microcanonical partition can be cast

For
$$N \leq N_B^{kin} \Rightarrow P = V \rho_H(m_H^+) \int \frac{d^3Q}{(2\pi)^3} e^{-\frac{\sqrt{m_H^{+2}+Q^2}}{T^*(m_H^+)}}$$

$$\frac{e^{\frac{E}{T^*(m_H^+)}}}{N!} \left[V g \int \frac{d^3p}{(2\pi)^3} e^{-\frac{\sqrt{m^2+p^2}}{T^*(m_H^+)}} \right]^N.$$

For $N > N_B^{kin}$ one has to replace $T^*(m_H^+) \leftarrow T_0(N)$ and $m_H^+ \leftarrow m_0$

Inverse slope of momentum distribution is a temperature!

- Lower mass cut-off does not affect our results much.
- ullet In N_B^{kin} vicinity there may exist 10–20 % effect on T^*

Stability Against Fragmentation For no translational entropy the Hagedorn

thermostat (=bag) is indifferent to fragmentation.

$$\rho_{H}(m)$$

$$\exp\left(\frac{m}{T_{H}}\right) = \exp\left(\frac{\sum_{i=1}^{k} m_{i}}{T_{H}}\right)$$

$$\rho_{H}(m_{1})$$

$$\rho_{H}(m_{3})$$

$$\rho_{H}(m_{5})$$

$$\rho_{H}(m_{5})$$

$$\rho_{H}(m_{4})$$

$$\rho_{H}(m_{6})$$

Translational d.o.f. do not change this result.

Present model not only EXPLAINS why Becattini's

Stat. Hadronization Model gives T close to Hagedorn T,

but it also justifies the validity of his major assumption that

all fireballs originate from a Singe Protofireball!

How to observe it?

◆ In vacuum a Hagedorn thermostat radiates hadrons. For slow radiation the pressure due to radiation is small (2-3% of Bag pressure). Thus, measuring energy and volume (HBT) for vanishing baryon number, one can find the # of d.o.f./ g:

$$\varepsilon = g \frac{\pi^2}{30} T_H^4 + B$$

$$p = g \frac{\pi^2}{90} T_H^4 - B \approx 0$$

Gev/fm³

 $\rho_{\rm H}(E)$

There was an attempt by Puraus or up to measure energy density in el. particle collisions. See T.Alexopoulos et al, PLB 528 (2002)

Flash at Double Phi Decay?

- ◆ Different models show that parameter a in Hagedorn mass spectrum is a=3 or even a>3.
- In this case at the end of radiation
- ullet $m_H^*
 ightarrow m_{ extsf{o}}$ and $T^* pprox extsf{1.1} \ T_H extsf{1.2} \ T_H$
- For pions it is unobservable, but for heavy
 Thus, heavy hadrons emitted about the en have an enhanced probability, compared to
- Best candidate to see Flash (V. Koch) is, p decay?
- For more definite predictions we need better model and better data!

- Conclusions

 * Exponential mass spectrum is a very special object.
- It imparts the Hagedorn temperature to particles in contact with it = perfect thermostat!
- It is also a perfect particle reservoir!
- Grand canonical treatment should be used with great care! Microcanonical one is the right one.
- Our results justify the Statistical Hadronization Model and explain why hadronization T and inverse slopes in el. particle collisions are about 170 MeV.
- This is phase transition in finite system. No liberation of color d.o.f. is necessary for that!

